Obesity

Disease Information Packets – Slide Sets

Public Health Services,

Community Health Statistics

11/2012

What is Obesity?

Obesity is a condition of overweight in which an individual has a body weight greater than what is considered healthy for his or her height.

- Body weight is influenced by many factors, including: genes, metabolism, behaviors, environment, culture, and socioeconomic status.
- Excess body weight represents an imbalance between calorie intake and expenditure.

What is Obesity?

- Body mass index (BMI) reflects an adult's weight in relation to his or her height.
 - Among adults:
 - BMI 25-29.9 is considered overweight.
 - BMI of 30+ is considered obese.
 - Among teenagers:
 - Weight ≥ the 95th percentile for all teens of the same age and gender is considered obese.

Demographic Risk Factors

Age

The risk of becoming obese increases with age.

Race/Ethnicity

 Currently in the United States, blacks and Mexican Americans have the highest percentage of individuals who are obese.

Genetics/Family History

- Genes play a role in the development of obesity.
- Individuals with a family history of obesity may be predisposed to gain weight.

Social and Behavioral Risk Factors

Poor Nutrition

- Availability of nutritious food can make healthier choices difficult.
- The media may contribute to poor nutritional choices and increased snacking among children.

Lack of Physical Activity

- Increased TV and computer time are associated with increased likelihood of obesity in children.
- 4 out of 10 of American adults do not engage in any leisure time physical activities.

Social and Behavioral Risk Factors

Poverty/Low Income

- In 2011, the percentage of obese adults increased with decreasing income.
- Communities which are not safe, or lack access to affordable fresh food, can act as barriers to a healthy diet, and discourage physical activity.

Lower Education

The percentage of obese adults decreases as education level increases.

Intermediate Conditions

Premature Death

- Obesity can double the risk of premature death from all causes.
- 300,000 deaths per year may be attributed to obesity.

Heart Disease

- Heart disease risk is higher for people who are overweight or obese.
- Obese people have twice the rate of high blood pressure as people with normal weight.

Diabetes (Type II)

- Weight gain of 11-18 pounds doubles the risk of Type II diabetes.
- Obesity is the most important risk factor for Type II diabetes.
- More than 75% of children and adolescents with Type II diabetes are obese.
- More than 80% of people with diabetes are overweight or obese.

Intermediate Conditions

Cancer

Obesity increases risk for endometrial, breast, and colon cancers.

Reproductive Complications

- Obese women may suffer from higher rates of infertility.
- Obesity increases risk of gynecological problems, such as abnormal menses.

Additional Risks Due to Obesity

- Sleep apnea, asthma and respiratory problems
- Osteoarthritis
- Fatty liver disease, gallstones, and gastro-esophageal reflux (i.e. heartburn)
- Stroke

National Statistics

Between 2007-2010, nearly 1 out of 3 Americans was considered obese.

National Statistics

Between 2007-2010, 1 out of 6 children on average was obese.

National Disparities

- Non-Hispanic blacks, Mexican Americans and Hispanics all have higher rates of obesity than non-Hispanic whites.
- In 2009-2010, obesity among blacks was 15.2% higher than whites, and 4.9% higher among Hispanics than whites.
- In 2009-2010, obesity prevalence did not differ between men and women.

National Disparities

Cost

- In 2008, the estimated cost of obesity in the United States was about \$147 billion.
 - The medical costs for people who are obese were \$1,429 higher than those of normal weight.

Local Statistics

- In San Diego County:
 - 1 out of every 3 adults (aged 20 years and older)
 were overweight in 2009.
 - 1 out of every 5 adults (aged 20 years and older)
 were obese in 2009.
 - 1 out of every 6 adolescents (aged 12-19 years)
 were overweight or obese in 2009.

Local Statistics and Disparities

Prevention

- Control portion sizes, eat regularly:
 - Eat nutrient-dense food versus calorie-dense food.
 - Follow the Dietary Guidelines for Americans (www.health.gov/dietaryguidelines).
- Incorporate physical activity into everyday routines.
 - Individuals should aim to engage in moderate physical activity on most days of the week.
 - Reduce time spent doing sedentary activities.

Critical Pathway to Obesity

Contact Us

County of San Diego
Health and Human Services Agency
Public Health Services
Community Health Statistics
(619)285-6479

www.SDHealthStatistics.com

